IL MECCANISMO DI UNA ERUZIONE
 
Come in una normalissima lattina di bevanda gassata o in una bottiglia di spumante, fino ad un attimo prima ermeticamente chiuse e poi improvvisamente agitate ed aperte, l'essenza del fenomeno eruttivo consiste in un processo di degassazione. 
La liberazione dei gas dal magma varia tra due estremi: lenta, tranquilla e costante nella attività persistente, improvvisa e violenta nella attività esplosiva parossistica.
Tra questi due estremi abbiamo una varietà infinita di possibili vie.
· Se il camino vulcanico non è ostruito da materiali solidi, i gas che si liberano dal magma possono liberamente espandersi ed allontanarsi dalla massa fusa con una attività complessivamente tranquilla.
· Se, invece, il camino è ostruito da materiali solidi, che lo occludono come un robusto tappo, i gas non possono allontanarsi tranquillamente, ma si accumulano al di sotto della ostruzione fino a che non si raggiunge la Pressione critica: a quel punto si ha rottura dell'equilibrio, la pressione fa saltare violentemente "il tappo", il materiale magmatico viene improvvisamente a contatto con l'atmosfera, dove la P è decisamente inferiore, e si ha un fortissimo richiamo verso l'esterno, esattamente come avviene nella normale bottiglia di spumante: i gas si liberano violentemente "risucchiando" fuori il fluido sottostante: si ha una eruzione esplosiva.  
 
[image: image1.jpg]


[image: image2.jpg]


[image: image3.jpg]


